BURNING, TILLAGE AND HERBICIDE EFFECTS ON THE SOIL MICROFLORA IN A WHEAT-SOYBEAN DOUBLE-CROP SYSTEM # PAMELA A. HARRIS,* HARRY H. SCHOMBERG,† PHILIP A. BANKS‡ and JOEL GIDDENS Department of Agronomy, University of Georgia, Athens, GA 30602, U.S.A. (Accepted 13 July 1994) Summary—As sustainable crop management systems are developed, an assessement of the effects of these practices on the soil microflora is essential to ensure maximum productivity. A 3-year field study was established to determine the effects of crop residue burning, no-till management and four preemergence herbicides on soil microorganisms. Numbers of actinomycetes, algae, bacteria, fungi and nitrifiers were evaluated during the soybean [Glycine max (L.) Merrill] growing season in a wheat (Triticum aestivum L.)—soybean double-cropping system. Residue burning and tillage had no effect on numbers of bacteria and nitrifiers. Non-disturbed (non-burned or no-till) plots had greater numbers of actinomycetes, algae and fungi 7 days after herbicide application each year, but the increases generally did not persist through the season. Herbicide application had no effect on microbial numbers. This is particularly important with recent increased emphasis on protection of soil and water resources from pesticide contamination. As new management systems are developed, their effects on biological properties must be carefully assessed, since the soil microflora play such a vital role. #### INTRODUCTION Sustainable agricultural systems that require minimal inputs yet provide maximum profit for the producer are being developed across the U.S. Recent projections indicate that conservation tillage will be practiced on 63–82% of total U.S. cropland by the year 2010 (Schertz, 1988). Minimum- and no-till cropping systems are key components in long-term, sustainable systems. At several sites in the U.S.A., numbers of major groups of microorganisms (fungi, actinomycetes, aerobic bacteria, nitrifiers and denitrifiers) were greater in no-till than in conventional-till systems at the 0-7.5 cm depth, and the reverse was usually true at the 7.5-15 cm depth (Doran, 1980, 1987). Similar results were reported for long-term, no-till plots in Kentucky (Smith and Rice, 1983). Surface crop residues in no-till systems can intercept herbicides and decrease efficacy (Sanford, 1982). Changes in microbial activity during burning depend on soil temperature, length of burning, postfire rainfall, type of microorganism and time of sampling (Ahlgren, 1974). In a review in 1978, Anderson concluded that very few herbicides have any prolonged adverse effect on soil bacteria. Variability in herbicidal effects have been attributed to soil type, soil moisture, temperature, pH, nutrient availability and many other factors (Smith, 1982). As greater emphasis is placed on developing more sustainable methods of crop production, it is important to evaluate the effect of these management practices on the soil microflora. This 3-year field study was established to determine the effects of crop residue burning, no-till management and four preemergence herbicides on the soil microflora. #### MATERIALS AND METHODS The study began in the fall of 1982 at the Southern Piedmont Conservation Research Center (USDA-ARS) near Watkinsville, GA. Microbial communities were evaluated in 1983, 1984 and 1985 during the soybean season in a wheat-soybean double-cropping system. The area was planted in a wheat-no-till soybean rotation during 1980 and 1981. The soil series is a Cecil sandy loam (clayey, kaolinitic, thermic, Typic Hapludult) with an average pH of 5.6. Organic matter content averaged 43, 38 and 38 Mg ha⁻¹ in 1983, 1984 and 1985, respectively, and amounts did not differ among treatments. The plots were disked (15 cm) each fall and seeded to soft red winter wheat ("Omega 78"). Each October, plots were fertilized with 56, 49 and 140 kg ha⁻¹ of N, P and K, respectively. In early March, the wheat received 56 kg ha⁻¹ of N as NH₄NO₃. Wheat ^{*}Author for correspondence, currently at: Kansas State University Agricultural Research Center, 1232 240th Avenue, Hays, KS 67601, U.S.A. [†]Current address: USDA-ARS-CPRL, Bushland, TX 79012, U.S.A. [‡]Current address: MARATHON-Agricultural and Environmental Consulting, Las Cruces, NM 88005, U.S.A. was harvested in the third week of June, and the amount of straw remaining was 3360 kg ha⁻¹ in 1983, 9500 kg ha⁻¹ in 1984 and 4700 kg ha⁻¹ in 1985. A strip-split plot design with four replications was the experimental design during the soybean season. Burning or non-burning of wheat straw before soybean planting were main plots, and conventional- or no-till were sub-plots applied in strips across main plots. Tilled plots were plowed (15–20 cm) with a heavy-duty double disk and seeded with an in-row chisel with a fluted coulter. No-till soybeans were planted with a no-till planter with a fluted coulter. "Ransom" soybeans were planted (26–30 seed m⁻²) in four 8-m rows (spaced 76 cm apart) in the third week of June. The sub-sub-plots were four herbicides registered for use in soybeans: metolachlor [2-chloro-N-(2-ethyl-6-methylphenyl)-N-(2-methoxy-1-methylethyl)acetamide], metribuzin [4-amino-6-(1,1-dimethylethyl)-3-(methylthio)-1,2,4-triazin-5(4H)one], norflurazon [4-chloro-5-(methylamino)-2-(3-(trifluoromethyl)phenyl)-3(2H)pyridazinone] and oryzalin [4-(dipropylamino)-3,5-dinitrobenzenesulfonamide] at rates of 2.24, 0.43, 1.40 and 1.12 kg a.i. ha⁻¹, respectively. Control sub-sub-plots without herbicide treatment were also included. Herbicides were applied within 24 h of planting with a tractormounted, CO_2 -pressurized sprayer with a carrier volume of 280 l. H_2O ha⁻¹. All treatments were on the same plots each year. Numbers of microorganisms were evaluated 7, 30 and 80 days following herbicide application. Six soil samples were taken at two depths (0–2 and 2–15 cm) from each plot with a 2.5 cm dia soil probe. Soil samples from replications 1 and 3 were combined as were samples from replications 2 and 4, and combined samples were mixed thoroughly. Microbial analyses began 3 h after sampling. Subsamples (10 g) were placed in 90 ml of sterile H_2O , shaken for 15 min on a reciprocating shaker, and diluted to 10^{-6} in sterile H_2O . Counts for actinomycetes, bacteria and fungi were made using a modified soil dilution plating method on caseinate agar, soil extract agar and rose Bengal agar supplemented with streptomycin (30 μ g ml⁻¹), respectively (Wollum, 1982). Numbers of microorganisms were determined after incubation at 22-25°C for 3, 5 and 10 days for fungi, bacteria and actinomycetes, respectively. Algal numbers were determined only for the 0-2 cm soil depth by the most-probable-number (MPN) technique (Alexander, 1982). Numbers of nitrifiers were determined using a chlorate inhibition method (Belser and Mays, 1980). Nitrite concentrations were determined with a colorimeter and used to calculate numbers of nitrifiers (Schmidt and Belser, Log-transformed data were subject to analysis of variance to determine burning, tillage, herbicide and sampling date effects on microbial numbers using the ANOVA procedure of the Statistical Analysis System (SAS; Helwig and Council, 1979). All microbial data are presented on a volume basis using bulk density measurements of tilled and no-tilled soils at an adjacent site (Bruce et al., 1990). The initial analysis showed that sampling depth and year were significant. Therefore, the data were analyzed by year and depth as a split, split, split-plot analysis. Sampling date was the first split, burning was the second split, tillage was the third split and herbicide treatment was the fourth split. Analysis by year indicated that sampling date interactions with other effects were predominant for most microbial communities. A subsequent analysis was performed by date to evaluate specific effects. Herbicides were used as replications at this point because herbicide treatment was not significant in previous analyses. A significance level of 0.01 was chosen so that meaningful differences were evaluated. When main or interaction effects were significant, LSD values were calculated at P = 0.01. The interaction LSD values were calculated according to Gomez and Gomez (1984) for a split-plot analysis. #### RESULTS Since initial data analyses indicated that sampling year and date were significant, all analyses are reported by year and date. No differences due to treatment were observed at the second depth, so discussion will be limited to samples taken from the 0-2 cm depth. None of the herbicides affected total microbial numbers either immediately after application or after 80 days (data not shown). Microbial communities tended to increase between 7 and 30 days after herbicide application, then stabilize between days 30 and 80. Since the increase was consistent across treatments and appeared to be a function of temperature and moisture, microbial changes across time were not considered. Herbicide-treated plots were used as additional replications in subsequent data analyses since application was not significant. Burning and tillage had no significant effect on numbers of bacteria or nitrifiers on any sampling date. Numbers of bacteria averaged 3.4×10^7 , 4.4×10^7 and 1.9×10^7 cfu cm⁻³ in 1983, 1984 and 1985, respectively. Nitrifiers averaged 2.7×10^4 cfu cm⁻³ in 1984 and 2.8×10^5 cfu cm⁻³ in 1985. Data for 1983 are not reported due to processing errors. Numbers of actinomycetes were greater in no-till plots than in tilled plots on day 7 in 1983, but tilled plots contained greater numbers on the same date in 1984 (Table 1). This was the only time when numbers of any microbial group were greater in the tilled plots. Numbers of actinomycetes were greater in non-burned plots than in burned plots on day 7 in 1984 and day 80 in 1984 and 1985. Also, there was a significant interaction between burning and tillage on day 7 in 1985, where non-burned-no-till plots had Table 1. Burning and tillage influences on actinomycetes for three dates in 1983, 1984 and 1985 | Treatment | Days after planting, 1983 | | | Days after planting, 1984 | | | Days after planting, 1985 | | | |-----------------|---------------------------|------|------|---------------------------|------|------|---------------------------|------|------| | | 7 | 30 | 80 | 7 | 30 | 80 | 7 | 30 | 80 | | | | | | Log No. o | cfu | | | | | | Burn-no-till | 7.53 | 6.52 | 6.61 | 5.53 | 6.48 | 6.10 | 6.50 | 6.67 | 6.67 | | Burn-till | 7.52 | 6.54 | 6.71 | 6.09 | 6.66 | 6.20 | 6.76 | 6.79 | 6.79 | | No-burn-no-till | 7.59 | 6.54 | 6.82 | 6.04 | 6.59 | 6.31 | 6.77 | 6.83 | 6.95 | | No-burn-till | 7.51 | 6.86 | 6.80 | 6.12 | 6.45 | 6.23 | 6.58 | 6.89 | 6.94 | | LSD* | | | | | | | | | | | Burn | NS | NS | NS | 0.26 | NS | 0.07 | NS | NS | 0.18 | | Tillage | 0.04 | NS | NS | 0.29 | NS | NS | NS | NS | NS | | Burn × Tillage | NS | NS | NS | NS | NS | NS | 0.27 | NS | NS | ^{*}LSD (P = 0.01) values for Burn and Tillage are for comparison of main effect means; LSD values for Burn × Tillage are for comparison of interaction means. greater numbers of actinomycetes than burned-notill plots. In 1983, numbers of algae were greater in no-till plots than in tilled plots 7 days after herbicide application (Table 2). Non-burned plots had greater algal numbers than burned plots on day 30 in 1983 and day 7 in 1984. Differences were not observed on any other date. In all cases, numbers of algae were similar in all treatments by day 80 each year. In general, fungi responded similarly to burning and tillage treatments in 1983, 1984 and 1985 (Table 3). Significantly greater numbers of fungi were present in no-till plots than in tilled plots on days 7 and 80 in 1983 and day 30 in 1984, with no differences observed in 1985. Fungal numbers were greater in non-burned plots than in burned plots on day 7 in 1983 and 1985. In all cases where significant interactions were noted in 1983 and 1984, non-burned—no-till plots contained the greatest numbers of fungi. In general, fungal numbers were similar in all treatments by day 80 each year. Although burning or tillage altered microbial communities on a specific date, overall trends indicated that treatments did not have a long-term effect on any microbial group. In addition, differences were very small when indicated by analyses (<0.2 log units in many cases). Although significantly different, the changes are not likely to influence soil quality or long-term sustainability. #### DISCUSSION The herbicides had no effect at any time on the soil microflora. Metolachlor and metribuzin are relatively non-persistent in soil (Bouchard et al., 1982), while norflurazon and oryzalin are relatively persistent (Nelson et al., 1983). Seven days after treatment, the herbicides were readily detected in plots (Banks and Robinson, 1985) but had little effect on the microorganisms. Norflurazon and oryzalin were detected at 160 days, but microbial numbers remained similar. Our results add to the conclusions of Anderson (1978) and Moorman and Dowler (1991) that few herbicides have any lasting effect on soil microflora when applied at field rates. Although tillage altered numbers of actinomycetes, algae and fungi, numbers were similar in no-till and tilled plots by Day 80. Similar results were reported by Fairchild and Staley (1979). In contrast, Doran (1980) found that microbial numbers were greater in the top 0–7.5 cm of no-till soils than in tilled soils. Our results may differ from those of Doran because our plots were no-till only during the soybean seasons. Plots were disked before wheat planting, therefore, no-till effects may not be readily apparent. Crop residue burning had only temporary effects on the soil microflora. Little is known about the effects of burning on soil microorganisms in cropping situations, and that information is contradictory. For example, Jorgensen and Hodges (1970) found that bacterial numbers in upper soil layers were greater after burning, but decreases in bacterial numbers have been noted (Wright and Bollen, 1961). In addition, studies have shown decreases (Wright and Tarrant, 1957) and increases (Cohen, 1950) in fungal numbers after burning. However, most of these studies noted only short-term changes. Table 2. Burning and tillage influences on algae for three dates in 1983, 1984 and 1985 | Treatment | Days after planting, 1983 | | | Days after planting, 1984 | | | Days after planting, 1985 | | | |-----------------|---------------------------|------|------|---------------------------|------|------|---------------------------|------|------| | | 7 | 30 | 80 | 7 | 30 | 80 | 7 | 30 | 80 | | | | | | Log No. o | fu | | | | | | Burn-no-till | 4.43 | 4.92 | 5.62 | 3.50 | 4.42 | 5.24 | 4.39 | 5.00 | 4.70 | | Burn-till | 4.07 | 5.05 | 5.36 | 3.42 | 5.12 | 5.38 | 3.89 | 5.11 | 5.17 | | No-burn-no-till | 5.02 | 5.30 | 5.26 | 4.44 | 5.08 | 5.11 | 3.78 | 5.34 | 4.91 | | No-burntill | 4.04 | 5.13 | 5.27 | 4.08 | 4.97 | 5.39 | 3.97 | 4.91 | 4.96 | | LSD* | | | | | | | | | | | Burn | NS | 0.21 | NS | 0.72 | NS | NS | NS | NS | NS | | Tillage | 0.40 | NS | Burn × Tillage | NS ^{*}LSD (P = 0.01) values for Burn and Tillage are for comparison of main effect means; LSD values for Burn × Tillage are for comparison of interaction means. Days after planting, 1983 Days after planting, 1984 Days after planting, 1985 7 Treatment 7 Log No. cfu Burn-no-till 4.98 5.55 5.75 5.17 5.45 5.11 4.95 5.08 5.36 5.01 5.40 5.62 5.35 5.02 5.13 4.83 5.02 5.27 Burn-till No-burn-no-till 5.45 5.62 5.67 5.03 5.22 5.17 5.11 5.63 5.13 5.46 5.66 5.27 4.94 5.13 5.18 5.17 5.61 No-burn-till LSD* Rurn 0.11 NS NS NS NS NS 0.12 NS NS Tillage 0.11 NS 0.05 NS 0.25 NS NS NS NS Burn × Tillage 0.16 NS 0.130.30 NS NS NS NS NS Table 3. Burning and tillage influences on fungi for three dates in 1983, 1984 and 1985 Rainfall patterns after initial treatment varied each year. In 1983, 4.6 cm of rain fell within 48 h after plot establishment, whereas plots received about 2.5 cm in 72 h in 1984. No precipitation was received in the first 96 h after treatment in 1985. Since microbial communities responded similarly to treatments each year, microbial responses did not appear to be linked to rainfall. Although some microbial groups were affected by crop residue burning or tillage, effects were apparently temporary. In addition, the herbicides had minimal effect on microbial communities. This is particularly important since concerns about adverse effects of herbicides have escalated in recent years. Crop management systems similar to those in our study probably have few lasting effects on major groups of soil microorganisms. Acknowledgements—We thank George Langdale and Carol Pinnell-Alison for their assistance. We also thank John Doran, Paul Unger, Jean Steiner and Rick Weaver for reviewing the manuscript. We also thank Tom Popham for help with statistical analysis. Funding was provided by the USDA Southern Regional Pesticide Impact Assessment Program. ### REFERENCES Ahlgren I. F. (1974) The effect of fire on soil organisms. In *Fire and Ecosystems* (T. T. Kozlowski and C. E. Ahlgren, Eds), pp. 47-72. Academic Press, New York. Alexander M. (1982) Most probable number method for microbial populations. In *Methods of Soil Analysis*, Part 2 (A. L. Page, Ed.), 2nd edn, pp. 815-820. American Society of Agronomy, Madison, WI. Anderson J. R. (1978) Pesticide effects on non-target soil microorganisms. In *Pesticide Microbiology* (I. R. Hill and S. J. L. Wright, Eds), pp. 313-533. Academic Press, New York. Banks P. A. and Robinson E. L. (1985) Tillage and strawash effects on oryzalin and norflurazon. In Weed Science Society of America Abstracts, p. 94. Weed Science Society of America, Champaign, IL. Belser L. W. and Mays E. L. (1980) Specific inhibition of nitrite oxidation by chlorate and its use in assessing nitrification in soils and sediments. Applied and Environmental Microbiology 39, 505-510. Bouchard D. C., Lavy T. L. and Marx D. B. (1982) Fate of metribuzin, metolachlor, and fluometuron in soil. Weed Science 30, 629-632. Bruce R. R., Langdale G. W. and Dillard A. L. (1990) Tillage and crop rotation effect on characteristics of a sandy surface soil. Soil Science Society of America Journal 54, 1744–1747. Cohen C. (1950) The occurrence of fungi in soil after different burning and grazing treatments in the veld of Transvaal. South African Journal of Science 46, 245-246. Doran J. W. (1980) Soil microbial and biochemical changes associated with reduced tillage. Soil Science Society of America Journal 44, 765-771. Doran J. W. (1987) Microbial biomass and mineralizable nitrogen distributions in no-tillage and plowed soils. *Biology and Fertility of Soils* 5, 68-75. Fairchild D. M. and Staley T. E. (1979) Tillage method effects on soil microbiota and C/N reservoirs. In Agronomy Abstracts, p. 157. American Society of Agronomy, Madison, WI. Gomez K. A. and Gomez A. A. (1984) Statistical Procedures for Agricultural Research, 2nd edn. Wiley, New York. Helwig J. T. and Council K. A. (Eds) (1979) SAS User's Guide. SAS Institute, Cary, NC. Jorgensen J. R. and Hodges C. S. (1970) Microbial characteristics of a forest soil after twenty years of prescribed burning. *Mycologia* **62**, 721–726. Moorman T. B. and Dowler C. C. (1991) Herbicide and rotation effects on soil and rhizosphere microorganisms and crop yields. Agriculture, Ecosystems and Environment 35, 311-325. Nelson J. E., Meggitt W. F. and Penner D. (1983) Fractionation of residues of pendimethalin, trifluralin, and oryzalin during degradation in soil. *Weed Science* 31, 68-75. Sanford J. O. (1982) Straw and tillage management practices in soybean-wheat double cropping. Agronomy Journal 74, 1032–1035. Schertz D. L. (1988) Conservation tillage: An analysis of acreage projections in the United States. *Journal of Soil* and Water Conservation 43, 256-258. Schmidt E. L. and Belser L. W. (1982) Nitrifying bacteria. In *Methods of Soil Analysis*, Part 2 (A. L. Page, Ed.), 2nd edn, p. 1039. American Society of Agronomy, Madison, WI. Smith A. E. (1982) Herbicides and the soil environment in Canada. Canadian Journal of Soil Science 62, 433-460. Smith M. S. and Rice C. W. (1983) Soil biology and biochemical nitrogen transformations in no-tilled soils. In *Environmentally Sound Agriculture* (W. Lockeretz, Ed.), pp. 215–226. Praeger, New York. Wollum A. G. II. (1982) Cultural methods for soil microorganisms. In Methods of Soil Analysis, Part 2 (A. L. Page, Ed.), 2nd edn, pp. 781-801. American Society of Agronomy, Madison, WI. Wright E. and Bollen W. B. (1961) Microflora of Douglas fir forest soil. *Ecology* 42, 825-828. Wright E. and Tarrant R. F. (1957) Microbial Soil Properties after Logging and Slash Burning. United States Forest Service, Pacific Northwest Forest Range Experiment Station, Research Notes 157. ^{*}LSD (P = 0.01) values for Burn and Tillage are for comparison of main effect means; LSD values for Burn × Tillage are for comparison of interaction means.